NRSRO Ratings #### **HR Ratings** Credit Ratings Performance Measurement Statistics NRSRO Credit Ratings Transition Matrices. Transition/ Default Matrices of NRSRO ratings are composed in the following subclasses: - a) Sovereign Issuers. - b) U.S. Public Finance. - c) International Public Finance. *Our ratings range from HR AAA to HR D, a plus or minus sign may be included in the range from HR AA to HR C, to indicate strength or weakness within a general rating category. NRSRO Ratings - One- Year Sovereign Issuers, Long Term Transition Matrix – 2014-2015 #### Sovereign Issuers - 1 Year Transition and Default Rates (December 31, 2014 through December 31, 2015) | Credit Rat
12/31 | | | | | | | | | · | Credit Ratings | as of 12/31/201 | 5 (Percent) | | | | | | | | | | r Outcome
/2014 - 12
(Percent | 2/31/2015 | |--------------------------|-------------------------------------|------------|-------------|-----------|-------------|------------|----------|------------|--------------|----------------|-----------------|-------------|-----------|-------------|------------|----------|------------|------------|----------|------------|---------|-------------------------------------|----------------------| | | Number of
Ratings
Outstanding | HR AAA (G) | HR AA + (G) | HR AA (G) | HR AA - (G) | HR A + (G) | HR A (G) | HR A - (G) | HR BBB + (G) | HR BBB (G) | HR BBB - (G) | HR BB + (G) | HR BB (G) | HR BB - (G) | HR B + (G) | HR B (G) | HR B - (G) | HR C + (G) | HR C (G) | HR C - (G) | Default | Paid Off | Withdrawn
(Other) | | HR AAA (G) | | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | - | - | | HR AA + (G) | | | - | - | | - | | - | | - | - | - | - | - | - | - | - | - | | - | - | - | | | HR AA (G)
HR AA - (G) | | - : | - | | - | - : | - : | - : | - : | - : | - : | - : | - : | - : | - : | - | - : | - | - : | - : | - : | | | | HR A + (G) | | - | - | - | - | - | - | - | - | | - | - | - | - | - | | - | - | - | | - | - | | | HR A (G) | - | | | | | | - | | | | | | - | | - | - | | | | | | | - | | HR A - (G) | 1 | - | - | - | - | - | - | 100% | | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | HR BBB + (G) | | - | - | - | - | - | - | - | - | | - | - | - | - | - | - | - | - | - | - | | | - | | HR BBB (G) | - | - | - | - | - | - | - | - | - | | - | - | - | - | - | - | - | - | - | - | | - | - | | HR BBB - (G) | - | | | HR BB + (G) | | - | - | - | - | - | - | - | - | - | - | | - | - | - | - | - | - | - | - | | - | _ | | HR BB (G)
HR BB - (G) | | | - | - : | - | - : | - | - | - : | - : | - : | - : | - | - | - | - : | - | - | - : | - : | - | - | - | | HR B + (G) | | : | | | - : | - : | - : | - : | - : | - : | - : | | - : | - | | - : | - : | - : | - : | - : | - : | - : | | | HR B (G) | - | - | | - | - | | | - | | - | | - | - | | | - | - | - | | - | - | | - | | HR B - (G) | - | | HR C + (G) | | | - | - | - | - | | - | | | | | - | - | - | - | - | | | - | | | - | | HR C (G)
HR C - (G) | - | | HR C - (G)
Total | | | - | | - | - | | - | | | | | - | - | - | - | - | | | - | | | - | NRSRO Ratings - One- Year Sovereign Issuers, Short Term Transition Matrix - 2014-2015 Sovereign Issuers - 1 Year Transition and Default Rates (December 31, 2014 through December 31, 2015) | | | (50 | CCITIDOL | ,, <u>_</u> _ , , , | in cagn b | 000111001 | 01, 2010 | 7 | | | |---------------------------|-------------------------------------|-----------|------------|---------------------|------------|-----------|----------|---------|-------------------------------------|----------------------| | | atings as of
1/2014 | | Credit Rat | ings as of | 12/31/2015 | (Percent) | | | Outcomes
2014 - 12/
(Percent) | 31/2015 | | Credit
Rating
Scale | Number of
Ratings
Outstanding | HR +1 (G) | HR1 (G) | HR2 (G) | HR3 (G) | HR4 (G) | HR5 (G) | Default | Paid Off | Withdrawn
(Other) | | HR +1 (G) | - | - | - | - | - | - | - | - | - | - | | HR1 (G) | - | - | - | - | - | - | - | - | - | - | | HR2 (G) | 1 | - | - | 100.0% | - | - | - | - | - | - | | HR3 (G) | - | ı | - | - | - | - | - | - | - | | | HR4 (G) | - | - | - | - | - | - | - | - | - | - | | HR5 (G) | - | - | - | - | - | - | - | - | - | - | | Total | 1 | | | | | | | | | | NRSRO Ratings - Three- Year Sovereign Issuers, Long Term Transition Matrix – 2012-2015 Sovereign Issuers - 3 Year Transition and Default Rates (December 31, 2012 through December 31, 2015) | Credit Rat
12/31 | ings as of
/2012 | | | | | | | | • | Credit Ratings | as of 12/31/20 | 15 (Percent) | | | | | | | | | | Outcome
2012 - 12
(Percent | /31/2015 | |---------------------------|-------------------------------------|----------------|-------------|-----------|-------------|------------|----------|------------|--------------|----------------|----------------|--------------|-----------|-------------|------------|----------|------------|----------------|----------|------------|---------|----------------------------------|----------------------| | Credit Rating
Scale | Number of
Ratings
Outstanding | HR AAA (G) | HR AA + (G) | HR AA (G) | HR AA - (G) | HR A + (G) | HR A (G) | HR A - (G) | HR BBB + (G) | HR BBB (G) | HR BBB - (G) | HR BB + (G) | HR BB (G) | HR BB - (G) | HR B + (G) | HR B (G) | HR B - (G) | HR C + (G) | HR C (G) | HR C - (G) | Default | Paid Off | Withdrawn
(Other) | | HR AAA (G) | | - | | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | - | | | HR AA + (G) | | - | - | <u> </u> | | - | - | - | - | | | - | - | - | - | - | - | - | - | - | - | - | | | HR AA (G) | | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | - | | | HR AA - (G)
HR A + (G) | | - | - | - | | - | | - | | - : | | - | - | - | - | - | - | | - | - | - | - : | | | HR A (G) | | - : | - | - | - : | - | | | - | - : | | | - | - | <u> </u> | | - : | - | | - | | - : | | | HR A - (G) | 1 | - | - | - | - | | - | 100% | - | | - | - | - | | - | | - | - | | - | | | | | HR BBB + (G) | | | | | - | | | - | | | | | | | | | | | | - | | | - | | HR BBB (G) | - | - | - | - | - | - | - | - | | - | - | - | - | - | - | - | - | - | - | - | | - | - | | HR BBB - (G) | | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | - | - | | HR BB + (G) | | - | - | - | - | - | - | - | | | | - | | - | - | - | - | - | - | - | | - | - | | HR BB (G) | | - | - | - | - | - | - | - | - | - | - | - | - | | - | - | - | - | - | - | - | - | - | | HR BB - (G) | - | | - | - | - | - | - | - | | | - | - | - | - | | - | - | | - | - | - | - | | | HR B + (G) | | - | | | HR B (G) | - | | - | - | - | - | - | - | | | - | - | - | - | | - | · · | | - | | - | | | | HR B - (G)
HR C + (G) | | <u> </u> | - | - | | - | - | - | - | - | - | - | - | - | <u> </u> | - | - | | - | - | - | | | | HR C (G) | | - | - | - | - | - : | - : | - | - | - | | | - | | <u> </u> | | - | | | - | | - : | | | HR C (G)
HR C - (G) | | - | - | - | - | - : | - : | - : | - : | - | | - : | - : | - | <u> </u> | | - | - : | | | | - : | | | Total | 1 | _ | NRSRO Ratings - Three- Year Sovereign Issuers, Short Term Transition Matrix - 2012-2015 Sovereign Issuers - 3 Year Transition and Default Rates (December 31, 2012 through December 31, 2015) | | | (| | 71, 2012 (| <u>-</u> | | , | / | | | |---------------------------|-------------------------------------|-----------|------------|------------|------------|-----------|---------|---------|-------------------------------------|----------------------| | | atings as of
1/2012 | | Credit Rat | ings as of | 12/31/2015 | (Percent) |) | 1 | Outcomes
2012 - 12/
(Percent) | 31/2015 | | Credit
Rating
Scale | Number of
Ratings
Outstanding | HR +1 (G) | HR1 (G) | HR2 (G) | HR3 (G) | HR4 (G) | HR5 (G) | Default | Paid Off | Withdrawn
(Other) | | HR +1 (G) | - | - | - | - | - | - | - | - | - | - | | HR1 (G) | - | - | 1 | 1 | - | - | - | - | - | - | | HR2 (G) | 1 | - | 1 | 100.0% | - | - | - | - | - | - | | HR3 (G) | - | - | - | - | - | - | - | _ | - | - | | HR4 (G) | - | - | 1 | - | - | - | - | - | - | - | | HR5 (G) | - | - | - | - | - | - | - | - | - | - | | Total | 1 | | | | | | | | | | NRSRO Ratings - Ten- Year Sovereign Issuers Transition Matrix - 2005-2015 *The ten year Sovereign Issuer Transition Matrix cannot be calculated due to the fact that HR Ratings started issuing Sovereign ratings as of 2012. NRSRO Ratings - One- Year U.S. Public Finance Transition Matrix - 2014-2015 #### U.S Public Finance - 1 Year Transition and Default Rates (December 31, 2014 through December 31, 2015) | | tings as of
1/2014 | | | | | | | | | | 12/31/2015 (Per | | | | | | | | | | | r Outcome:
/2014 - 12/
(Percent | /31/2015 | |--------------------------|-------------------------------------|------------|-------------|-----------|-------------|------------|----------|------------|--------------|------------|-----------------|-------------|-----------|-------------|------------|----------|------------|------------|----------|------------|---------|---------------------------------------|----------------------| | Credit Rating
Scale | Number of
Ratings
Outstanding | HR AAA (G) | HR AA + (G) | HR AA (G) | HR AA - (G) | HR A + (G) | HR A (G) | HR A - (G) | HR BBB + (G) | HR BBB (G) | HR BBB - (G) | HR BB + (G) | HR BB (G) | HR BB - (G) | HR B + (G) | HR B (G) | HR B - (G) | HR C + (G) | HR C (G) | HR C - (G) | Default | Paid Off | Withdrawn
(Other) | | HR AAA (G) | - | - | | HR AA + (G) | - | | HR AA (G) | | | - | | | - | - | - | | | - | | | - | | - | | | - | - | - | - | - | | HR AA - (G) | - | - | - | - | - | | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | HR A + (G) | | | | | - | - | | | | | | | - | - | | - | | | - | - | | - | | | HR A (G) | - | | | HR A - (G) | - | - | - | - | - | - | - | - | | - | - | | - | - | - | - | - | - | - | - | - | - | | | HR BBB + (G) | - | | HR BBB (G) | 2 | - | - | | - | | | | | | | | - | - | | - | | | - | - | | - | 100% | | HR BBB - (G) | 2 | - | - | - | - | - | - | - | - | - | 100% | - | - | - | - | - | - | - | - | - | - | - | | | HR BB + (G) | | | | | | | | | | | | | | | | - | | | - | - | | - | | | HR BB (G) | - | - | - | - | - | - | - | - | - | - | - | - | - | | - | - | - | - | - | - | - | - | | | HR BB - (G) | - | | - | | - | - | | - | | - | - | | - | - | | - | - | - | - | - | - | - | | | HR B + (G) | - | - | - | - | - | - | - | - | - | - | - | | - | - | - | _ | - | - | - | - | - | - | | | HR B (G) | - | | - | | - | | | | | | | | - | - | - | - | | | - | - | | | | | HR B - (G)
HR C + (G) | - | | - | - | - | - | - | - | _ | | | - | - | - | - | | - | _ | - | - | - | - | | | HR C (G) | | | - : | - | - : | - | - : | | - | - | | | - | - | - : | - | - | - : | | | - | - : | | | HR C - (G) | | | - : | - | | - : | | - | - | | - | - | | - | | - | - | - | - | | - : | | | | Total | NRSRO Ratings -Three- Year U.S. Public Finance Transition Matrix - 2012-2015 *The three year U.S. Public Finance Transition Matrix cannot be calculated due to the fact that HR Ratings started issuing U.S. Public Finance ratings as of 2014. NRSRO Ratings - Ten- Year U.S. Public Finance Transition Matrix - 2005-2015 *The ten year U.S. Public Finance Transition Matrix cannot be calculated due to the fact that HR Ratings started issuing U.S. Public Finance ratings as of 2014. NRSRO Ratings - One- Year International Public Finance Transition Matrix - 2014-2015 ### International Public Finance Issuers - 1 Year Transition and Default Rates (December 31, 2014 through December 31, 2015) | | | | | | | | | | 7000111001 | 01, 2014 | unougn | Decembe | ,, 01, 20 | ,,, | | | | | | | Other | Outcome | es During | |---------------------------|-------------------------------------|----------|---------|-------|---------|--------|------|--------|------------|--------------|--------------|-------------|-----------|---------|------|------|--------|--------|------|--------|---------|-------------|----------------------| | | atings as of
31/2014 | | | | | | | | Credi | it Ratings a | s of 12/31/2 | 2015 (Perce | ent) | | | | | | | | | | 2/31/2015 | | Credit
Rating
Scale | Number of
Ratings
Outstanding | HR AAA H | IR AA + | HR AA | HR AA - | HR A + | HR A | HR A - | HR BBB + | HR BBB | HR BBB - | HR BB + | HR BB | HR BB - | HRB+ | HR B | HR B - | HR C + | HR C | HR C - | Default | Paid
Off | Withdrawn
(Other) | | HR AAA | 8 | 100% | - | | HR AA + | 25 | 20% | 72% | - | - | - | - | - | - | | | - | - | - | - | | - | - | - | - | - | 8% | 1 | | HR AA | 60 | 10% | 12% | 77% | 2% | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | HR AA - | 56 | - | - | 13% | 30% | 4% | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 7% | 46% | | HR A + | 26 | - | - | - | 23% | 62% | 4% | 4% | - | • | • | - | - | - | - | - | - | - | - | - | - | 8% | ı | | HR A | 17 | - | - | - | 6% | 29% | 41% | - | - | - | - | - | - | - | - | - | - | - | - | - | 6% | 6% | 12% | | HR A - | 15 | - | - | - | - | - | 27% | 60% | 7% | - | - | - | - | - | - | - | - | - | - | - | - | 7% | - | | HR BBB + | 8 | - | - | - | - | - | - | 13% | 63% | 13% | - | 13% | - | - | - | - | - | - | - | - | - | - | - | | HR BBB | 14 | - | - | - | - | - | - | - | 14% | 57% | 21% | | - | - | - | - | - | - | - | - | - | 7% | - | | HR BBB - | 18 | - | - | - | - | - | - | - | - | 28% | 56% | 17% | - | - | - | - | - | - | - | - | - | - | - | | HR BB + | 13 | - | - | - | - | - | - | - | - | - | 15% | | 8% | | - | - | - | - | - | - | - | - | 8% | | HR BB | 7 | - | - | - | - | - | - | - | - | - | - | 29% | 57% | - | - | - | - | - | - | - | - | - | 14% | | HR BB - | 1 | - | - | - | - | - | - | - | - | - | - | - | 100% | | - | - | - | - | - | - | - | - | - | | HR B +
HR B | - | • | | HR B - | - | | - | | | HR C + | | - | | | HR C | | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | - | - | - | - | - | | HR C - | | - | | - | - | - | - | - | - | - | - | - | - | - | - | | - | - | - | - | - | | - | | Total | 268 | _ | | _ | _ | _ | - | - | _ | | | _ | _ | _ | _ | | _ | _ | _ | | _ | | - | | Total | di 200 | **NRSRO** Ratings - Three- Year International Public Finance Transition Matrix - 2012-2015 ### International Public Finance Issuers - 3 Year Transition and Default Rates (December 31, 2012 through December 31, 2015) | | Ratings as of
31/2012 | | | | | | | | Credi | • | | 2015 (Perce | , | ,,,,, | | | | | | | | Outcome
2012 - 12
(Percent | /31/2015 | |------------------|--------------------------|--------|---------|-----------|------------|------------|------|--------|----------|--------|----------|-------------|------------|---------|------|------|--------|--------|------|--------|---------|----------------------------------|----------------------| | Credit
Rating | Number of Ratings | HR AAA | HR AA + | HR AA | HR AA - | HR A + | HR A | HR A - | HR BBB + | HR BBB | HR BBB - | HR BB + | HR BB | HR BB - | HRB+ | HR B | HR B - | HR C + | HR C | HR C - | Default | Paid Off | Withdrawn
(Other) | | Scale
HR AAA | Outstanding | 67% | HR AA + | 3 | | 30% | 15% | 400/ | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - 050/ | 33% | | | 20 | | | | 10% | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 25%
25% | 8% | | HR AA | 12 | | | | 17% | | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | | | HR AA - | 13
13 | | 8% | 8%
46% | 23%
15% | 15%
23% | 8% | - | - | - | - | - | - | - | - | - | - | - | - | • | - | 23% | 15% | | HR A + | | | 8% | 46% | | | 9% | 13% | 4% | - | 4% | 4% | - | - | - | - | - | - | - | • | 4% | 17% | 420/ | | HR A | 23
10 | | - | | 4% | 22% | 20% | 20% | | - | 10% | | | - | - | - | - | - | - | - | 4% | | 13%
20% | | HR A - | | | - | - | 10% | 10% | 20% | | 27% | 9% | 9% | - | - | - | - | - | - | - | - | - | - | 10% | 36% | | HR BBB + | 11 | - | - | - | - | - | | | 7% | 29% | | 7% | 7% | - | - | - | - | - | - | - | - | 4.40/ | | | HR BBB | | | - | - | - | - | - | 7% | | | 14% | | | | - | - | - | - | - | - | 400/ | 14% | 14% | | HR BBB - | 11 | - | - | - | - | - | - | - | - | 27% | - | 18% | - 200/ | - | - | - | - | - | - | - | 18% | - | 36% | | HR BB +
HR BB | 5 | - | - | - | - | - | - | - | - | - | - | 40% | 20%
50% | - | - | - | - | - | - | - | - | - | 40% | | | | - | - | - | - | - | - | - | - | - | - | 50% | | _ | - | - | - | - | - | - | - | - | | | HR BB - | | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | • | - | - | | | HR B + | | - | - | - | - | - | - | - | - | - | • | - | 100% | - | - | - | - | - | - | - | - | - | | | HR B | 1 | - | - | - | - | - | - | - | - | - | - | - | | - | - | - | - | - | | - | - | - | | | HR B - | | - | | | HR C + | | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | - | - | - | | | HR C | - | | | HR C - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | - | - | - | - | | Total | 138 | NRSRO Ratings - Ten- Year International Public Finance Transition Matrix - 2005-2015 *The ten year International Public Finance Transition Matrix cannot be calculated due to the fact that HR Ratings started issuing International Public Finance ratings as of 2008. **NRSRO** Ratings #### **Long Term Global Rating Scale** | Symbol | Definition of the Rating | |------------|---| | HR AAA (G) | The issuer or offering given this rating has the highest credit quality, offering strong security for prompt payment on debt obligations. Minimum credit risk on the global scale. | | HR AA (G) | The issuer or offering given this rating has a high credit quality and offers strong security for prompt payment on debt obligations. Very low credit risk on the global scale under adverse economic conditions. | | HR A (G) | The issuer or offering given this rating offers acceptable security for prompt payment on debt obligations. Low credit risk on the global scale. | | HR BBB (G) | The issuer or offering given this rating offers moderate security for prompt payment on debt obligations. Moderate credit risk on the global scale, with weakness in its ability to pay under adverse economic conditions. | | HR BB (G) | The issuer or offering given this rating offers insufficient security for prompt payment on debt obligations. High credit risk on the global scale. | | HR B (G) | The issuer or offering given this rating offers low security for prompt payment on obligations. High credit risk on the global scale. Susceptible to fall into default. | | HR C (G) | The issuer or offering given this rating offers a high probability of falling into default on the payment of debt obligations. | | HR D (G) | The issuer or offering given this rating has the lowest credit rating on the global scale. They are already in default or it is highly likely they will fall into default on payment of their debt obligations in the short term. | ^{*}Our ratings range from HR AAA (G) to HR D (G), a plus or minus sign may be included in the range from HR AA (G) to HR C (G), to indicate strength or weakness within a general rating category. NRSRO Ratings #### **Short Term Global Rating Scale** | Symbol | Definition of the Rating | |----------|--| | HR1 (G) | The issuer or offering given this rating offers a high ability to make prompt payment on short-term debt obligations and maintains the lowest credit risk. Instruments with relative superiority in this category in terms of credit characteristics are assigned the rating HR+1 (G). | | HR2 (G) | The issuer or offering given this rating offers a reasonable ability to make prompt payment on short-term debt obligations and maintains a higher credit risk compared to instruments with a higher credit rating. | | HR3 (G) | The issuer or offering given this rating offers a moderate ability to make prompt payment on short-term debt obligations and maintains a greater credit risk compared to instruments with a higher credit rating. | | HR4 (G) | The issuer or offering given this rating offers an insufficient ability to make prompt payment on short-term debt obligations and maintains a very high credit risk. These instruments are susceptible to fall into default. | | HR5 (G) | The issuer or offering is highly probable they will fall into default on the payment of debt obligations. | | HR D (G) | The issuer or offering given this rating has the lowest credit rating and they are already in default. | NRSRO Ratings #### **Long Term Local Rating Scale** | Symbol | Definition of the Rating | |--------|--| | HR AAA | The issuer or issue with this rating is considered to have the highest credit quality, offering high safety for timely payment of debt obligations. Maintains minimum credit risk. | | HR AA | The issuer or issue with this rating is considered to have high credit quality and offers high safety for timely payment of debt obligations. Maintains very low credit risk under adverse economic scenarios. | | HR A | The issuer or issue with this rating offers acceptable safety for timely payment of debt obligations. Maintains low credit risk. | | HR BBB | The issuer or issue with this rating provides moderate safety for timely payment of debt obligations. Maintains moderate credit risk, with weakness in the ability to pay in adverse economic scenarios. | | HR BB | The issuer or issue with this rating provides inadequate safety for timely payment of debt obligations. Maintains high credit risk. | | HR B | The issuer or issue with this rating provides low safety for timely payment of debt obligations and maintains a high credit risk. The issue or issuer is susceptible to falling into default. | | HR C | The issuer or issue with this rating exhibits high probability of falling into default in debt obligation payments. | | HR D | The issuer or issue with this rating has the lowest rating. The issue is already in, or is highly likely to fall into, default in the short term. | ^{*}Our ratings range from HR AAA to HR D, a plus or minus sign may be included in the range from HR AA to HR C, to indicate strength or weakness within a general rating category. **NRSRO** Ratings #### **Default Criteria** HR Ratings' Default Criteria is as follows: - a) HR Ratings defines "non-compliance" or "default" (HR D) as the failure to comply with the obligatory interest and principal payments according to the original agreed terms. In the context of the responsible entity of complying with the payment, the determination of the credit rating depends on the degree of compliance of its set payment obligations. When the default of an entity covers the "predominant" part of its debt, the rating would be HR D. - b) When the default extends to a "significant" part of its debt but it is not necessarily predominant, the rating would be HR DS (selective default). - c) In several cases, an entity may be in difficult conditions that damage its will and/or capacity of complying with its payment obligations according to the original agreed conditions. This may result in a renegotiation of the payment terms between the entity and its creditors. HR Ratings considers a restructure in which the creditors agree to accept the new payment terms knowing that the alternative is to receive inferior payments to the ones originally agreed (or no payment whatsoever), as a "forced restructure". This restructure may represent a "technical default" due to the fact that the entity wouldn't be complying with the original agreed payment terms. The result would be the assignment of a rating of HR DT (technical default) for the instrument(s) in matter, in the moment in which the determined payment is made in the forced restructure. The definition of default was last updated on November 3rd, 2015, and applies to all asset classes that HR Ratings analyses. #### **URL** HR Ratings Uniform Resource Locator (URL) of its corporate Internet website where the credit rating histories are disclosed is the following: http://hrratings.com/en/ratings **NRSRO** Ratings HR Ratings de Mexico SA de CV (HR Ratings) ratings and/or opinions are opinions of credit quality and/or regarding the ability of management to administer assets; or opinions regarding the efficacy of activities to meet the nature or purpose of the business, on the part of issuers, other entities or sectors, And are based exclusively on the characteristics of the entity, issuer or operation, with independence from whatever activity or business between HR Ratings and the entity or issuer. The ratings and/or opinions assigned or issued do not constitute an investment recommendation to buy, sell or hold any instrument nor to perform any business, investment or other operation. The assigned ratings and/or opinions issued may be subject to updates at any time, in accordance with HR Ratings methodologies as per the terms of Article 7, Section II and/or III, as may be the case, of the "General Provisions Applicable to Securities Issuers and other Participants of the Securities Market"1. HR Ratings bases its ratings and/or opinions on information obtained from sources that are believed to be accurate and reliable. HR Ratings, however, does not validate, guarantee or certify the accuracy, correctness or completeness of any information and is not responsible for any errors or omissions or for results obtained from the use of such information. Most issuers of debt securities rated by HR Ratings have paid a fee for the credit rating based on the amount and type issued by each debt instrument. The degree of creditworthiness of an issue or issuer, opinions regarding asset manager quality or ratings related to an entity's performance of its business purpose are subject to change, such as to produce a rating upgrade or downgrade, without implying any responsibility on the part of HR Ratings. The ratings issued by HR Ratings are derived in an ethical manner, in accordance with healthy market practices and in compliance with applicable regulations found in the www.hrratings.com rating agency webpage. There one can view documents Code of Conduct, methodologies, rating criteria and current ratings. Ratings and/or opinions assigned by HR Ratings are based on an analysis of the creditworthiness of an entity, issue or issuer, and do not necessarily imply a statistical likelihood of default, which we define as the inability or unwillingness to satisfy the contractually stipulated payment terms of an obligation, such that creditors and/or bondholders are forced to take action in order to recover their investment or to restructure the debt due to a situation of stress faced by the debtor. Without disregard to the aforementioned point, in order to validate our ratings our methodologies consider stress scenarios as a complement to the analysis derived from a base case scenario. The rating fee that HR Ratings receives from issuers generally ranges from \$1,000 to \$1,000,000 USD (or the foreign currency equivalent) per issue. In some instances, HR Ratings will rate all or some of the issues of a particular issuer for an annual fee. It is estimated that the annual fees range from \$5,000 to \$2,000,00 USD (or the foreign currency equivalent).